
© 2 0 0 9 B U C K I N S T I T U T E F O R E D U C A T I O N 127

P R O J E C T M A N A G E M E N T L O G : G R O U P T A S K S

Project Name:

Members of Group:

Task Who Is
Responsible

Due
Date

Status Done

c

c

c

c

c

c

c

c

c

c

c

c

c

128 © 2 0 0 9 B U C K I N S T I T U T E F O R E D U C A T I O N

P R O J E C T W O R K R E P O R T : I N D I V I D U A L
Project Name:

Student Name: Date:

For the Time
Period: Day(s): __ Week: ___

During this time
period I had the
following goals for
project work:

1

2

3

4

5

During this
time period I
accomplished…

1

2

3

4

5

My next steps are… 1

2

3

4

5

My most important
concerns, problems
or questions are…

1

2

3

4

5

© 2 0 0 9 B U C K I N S T I T U T E F O R E D U C A T I O N 129

P R O J E C T W O R K R E P O R T : G R O U P
Project Name:

Members of
Group: Date:

For the Time
Period: Day(s): __ Week: ___

During this time
period we had the
following goals for
project work:

1

2

3

4

5

During this
time period we
accomplished…

1

2

3

4

5

Our next steps are… 1

2

3

4

5

Our most important
concerns, problems
or questions are…

1

2

3

4

5

130 © 2 0 0 9 B U C K I N S T I T U T E F O R E D U C A T I O N

P R O J E C T G R O U P C O N T R A C T
Project Name:

Members of Group:

Our Agreement

 We all promise to listen to each other’s ideas with respect.

 We all promise to do our assigned work to the best of our ability.

 We all promise to turn in our work on or before due dates.

 We all promise to ask for help if we need it.

 We all promise to share responsibility for our success and for our mistakes.

 We all promise to turn in work that is our own.

If someone in our group breaks one or more of our rules, the group has the right to call a meeting
and ask the person to follow the rules. If the person still breaks one or more of our rules, we have
the right to vote to fire that person.

Date: ___

Group member signatures:

__ __

__ __

__ __

© 2 0 0 9 B U C K I N S T I T U T E F O R E D U C A T I O N 131

P R E S E N T A T I O N D A Y C H E C K L I S T

£ Schedule of presentations set

£ Guests/audience know when/where to attend

£ Guest/audience materials duplicated

£ Room arranged for presenters and audience

£ Equipment / student materials in place

£ Equipment tested (and tech support on stand-by)

£ Teacher’s materials in place

£ Audience role explained

£ Timekeeping device ready

132 © 2 0 0 9 B U C K I N S T I T U T E F O R E D U C A T I O N

P R O J E C T P R E S E N T A T I O N A U D I E N C E F E E D B A C K
Group:

Project Name: Date:

!ank you for attending our project presentations and taking the time to write thoughtful answers to the
following questions:

1. What did you learn from this presentation, or what did it make you think about?

2. What were the strengths of this presentation?

3. How might this presentation be improved?

4. Any other comments about this presentation?

© 2 0 0 9 B U C K I N S T I T U T E F O R E D U C A T I O N 133

S E L F - R E F L E C T I O N O N P R O J E C T W O R K
!ink about what you did in this project, and how well the project went.

Write your comments in the right column.

Student Name:

Project Name:

Driving Question:

List the major steps of the
project:

About Yourself:

What is the most important
thing you learned in this
project:

What do you wish you had
spent more time on or done
differently:

What part of the project did
you do your best work on:

About the Project:

What was the most
enjoyable part of this
project:

What was the least
enjoyable part of this
project:

How could your teacher(s)
change this project to make
it better next time:

134 © 2 0 0 9 B U C K I N S T I T U T E F O R E D U C A T I O N

T E A C H E R ’ S P O S T - P R O J E C T R E V I E W
Project: Date

Project idea, design
and implementation
considerations

Reflections:

Student engagement

Overall idea for the project

Overall results for student
learning

Authenticity of project
tasks and products

Quality and use of Driving
Question

Scope:
u Length of time
u Complexity
u Number of subjects/

people/ organizations
involved

u Use of technology

Selection of content
standards

© 2 0 0 9 B U C K I N S T I T U T E F O R E D U C A T I O N 135

Selection of appropriate
21st century skills

Selection of culminating
products and performances

Effectiveness of entry
event

Quality of rubrics

Quantity and mix of
scaffolding and learning
activities

Ability of students to work
well in groups

Ability of students to work
well independently

Ability of students to use
inquiry skills and think
deeply

My management of the
process, coaching of
students, and providing of
support

Involvement of other
adults

Adequacy of resources

